Romeo and Juliet Compare-Contrast Paper

Assignment: Write a paper comparing and/or contrasting Romeo and Juliet. This is a compare-contrast paper, but it is also a character analysis paper. You need to recall what we have learned about literature analysis papers already.

BRAINSTORMING:

Step 1: Read the handout “Taxonomy of Love.” Often when you write a paper on literature, you will need to find outside sources to help you analyze the piece of literature with which you are working. In this case, I have read a psychology book called Colours of Love by John Alan Lee. I have provided a brief summary of the book in the handout—“Taxonomy of Love.”

Step 2: Choose what type of love style Romeo uses and what type Juliet uses. You may argue that they are the same. Or you may argue that they are different types.

Step 3: Write a thesis. In this thesis argue that because Romeo and Juliet are a certain type of love (whether the same or different) it leads to their tragedy. For example, if you were to argue that both Romeo and Juliet would be classified as Ludus, your thesis would be similar to the following: Because Romeo and Juliet are both Ludic lovers, they are more apt to become tragic heroes.

Step 4: Once you have a thesis, write two topic sentences. One topic sentence should have the topic of Romeo and the limiting idea should be what type of lover he portrays. The second topic sentence should have the topic of Juliet, and the limiting idea should be what type of lover she portrays.

Step 5: Write two examples from the story that support each topic sentence.

WRITING:

Step 6: Write you introduction. Begin with an attention getter.

3 parts to an introduction:

1. attention grabber

2. introduce concept

a. Author’s full name – William Shakespeare

b. Title of piece of literature –Romeo and Juliet

(remember that titles of plays are underlined).

c. Transition to your thesis.

3. Thesis (which you already have written)

Step 7: Write your body paragraphs. Your body paragraph should follow the SSS Method:

I. Topic sentence: Ex. Juliet is also a _______ type of lover; or Juliet, on the other hand, is a ___________ type of lover.

a. introduce quote (set up the context) with the speaker and situation

b. provide the quote or the example with correct citation

c. Provide an significance or analysis of the example -- Here is where you can also quote from the handout to help argue that the quote supports your topic sentence.

II. Transition into second quote

a. Introduce second quote

b. Provide the quote or the example (be sure to give the page number)

c. Analyze the quote or example. You may need to refer to the “Taxonomy of Love” handout to analyze your example.

Step 8: In the last paragraph wrap up your argument. You are arguing that Romeo and Juliet are tragic heroes because of their loving styles. If you need to remember what a tragic hero is, look in your textbook. Leave your reader with a lasting impression. Do not summarize your entire paper.

Conclusion

1. Make a statement related to your thesis (don’t repeat it).

2. Offer insight about how your thesis relates to life

3. Transition from your insight to the play

4. Ask a rhetorical questions

5. Conclude with a clincher statement related to your grabber

Sections of Essay:

1) Introduction

2) Juliet: First Example

3) Juliet: Second Example

4) Romeo: First Example

5) Romeo: Second Example

6) Conclusion

Important to remember:

· Attention-grabbers should grab my attention.

· Your thesis is your last sentence in your first paragraph.

· Each of the body paragraphs should have a topic sentence.

· Plays are underlined, so when you are talking about the play, you should write Romeo and Juliet.

· Double space throughout entire paper.

· Times New Roman Font 12

· Proofread your papers, so that you don’t make any silly mistakes.

· Put your quote in the correct format. Example: Upon discovering Romeo dead, Juliet says, “A cup, closed in my truelove’s hand” (61)?

· Your paper must be submitted to www.turnitin.com no later than 7:30 am

· Your quotes should not go longer than 3 lines of text.

· Impress me.

